DOCUMENT RESUME ED 197 187 CE 027 817 AUTHOR Hoggatt, P.: And Others TITLE Mountain Plains Learning Experience Guide: Radio and T.V. Repair. Course: D.C. Circuits. INSTITUTION Mountain-Plains Education and Economic Development Program, Inc., Glasgow AFB, Mont. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, D.C. EUREAU NO 498MH90008 PUB DATE Sep 75 CONTRACT 300-79-0153 NOTE 104p.: Not available in paper copy due to light and broken trint. For related documents, see CE 027 766 and CF 027 818-820. EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS Adult Education: Audio Equipment; Disadvantaged: Electrical Systems: *Electric Circuits: *Electricity: *Electronic Equipment: Family Programs: *Individualized Instruction: Instructional Materials: Learning Activities: Learning Modules: Postsecondary Education: Radio: Television: *Television Radio Repairers: *Vocational Education TDENTIFIERS *Direct Current: Mountain Plains Program #### ABSTRACT One of four individualized courses included in a radio and television repair curriculum, this course deals with the basic electrical properties of current, voltage, resistance, magnetism, mutual induction, and capacitance. The course is comprised of ten units: (1) Current, (2) Voltage, (3) Resistance, (4) Measuring Voltage and Current in Series Circuits, (5) Pelationships of Current, Voltage, and Resistance, (6) Parallel Circuits, (7) Series-Parallel Circuits, (8) Magnetism and Electromagnetics, (9) Mutual Induction and RL Circuits, and (10) Capacitance. Each unit begins with a Unit Learning Experience Guide that gives directions for unit completion. The remainder of each unit consists of Learning Activity Packages (LAP) that provide specific information for completion of a learning activity. Each LAP is comprised of the following parts: objective, evaluation procedure, resources, procedure, supplemental sheets, study guide, and a LAP test with answers. The course is preceded by a pretest which is designed to direct the student to units and performance activities. (LRA) from the original document. ***************** # MOUNTAIN PLAINS LEARNING EXPERIENCE GUIDE: Radio and T.V. Repair. Course: D.C. Circuits. US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON UR ORGANIZATION ORIGIN-ATING IT POLITS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY * * > 1. File Code: 77.01.00.00.A2-1 Dare Published: _____9/10/75_____ # Learning Experience Guide COURSE: D.C. CIRCUITS ## DESCRIPTION: Direct current (DC) circuits deals with the basic electrical properties of current, voltage, resistance, magnetism, mutual induction and capacitance. The interrelationships of these properties are explored for various series, parallel and series-parallel circuits. Background theory and experimental practice is provided. #### RATIONALE: Knowledge about electrical/electronic fundamental concepts, principles and procedures are required for a person to be successful in an electrical/electronic service occupation. Basic electrical theory is important for the person that plans to diagnose problems or make tests of electrical/electronic circuits. These are circuits that function with direct current applications. ## OBJECTIVES: Given a student handbook, a student unit booklet, equipment and work station facilities, complete exercises and experiments that enable you to identify and explain-characteristics of electricity. Mathematically determine and measure with equipment, current, resistance, power and voltage and their effect in direct current circuits. ## PREREQUISITES: Must be able to discriminate all colors. Capable of using Batic algebra. ## RESCURCES: A resource list is attached. #### GENERAL INSTRUCTIONS: This course has ten units. Each unit has a Unit Learning Experience Guide (LEG) that gives directions for unit completion. Each unit consists of Learning Activity Packages (LAPs) that provide specific information for completion of a learning activity. Pretesting results direct the student to units and performance activities The general procedure for this course is as follows: - 1. Read the assigned unit LEG for this course. - 2. Begin and complete the first assigned LAP. - 3. Proceed to the next assigned LAP in the unit. - Complete all required LAPs for the unit by following teps through 4. - 5. Take the unit tests as described in the Unit LEG "Evaluation Procedures". -3 - 6. Proceed to the next assigned unit in this course. - 7. Follow steps 1 through 7 for all required units for this course. - 8. Proceed to the next assigned course. You will work independently unless directed to do otherwise. When questions or problems arise, you are expected to discuss them with the instructor. At all times remember to follow correct safety procedures during the performance activity. #### UNIT TITLES: - .01 Current - .02 Voltage - .03 Resistance - .04 Measuring Voltage and Current in Series Circuits - .05 Relationships of Current, Voltage and Resistance - .06 Parallel Circuits - .07 Series-Parallel Circuits - .08 Magnetism and Electromagnetics - .09 Mutual Induction and RL Circuits - .10 Capacitance #### **EVALUATION PROCEDURE:** Course evaluation of the student is by pre and post testing using a multiplechoice type of test. In this course, the course test is used as a pretest to determine which units, if any, the student may be able to validate. For each unit on the course pretest that the student correctly completes 4 out of 5 items, for each LAP part, the student is considered validated. The course test will also be taken by the student as a post test to determine any changes resulting from taking all or part of the course. ## FOLLOW-THROUGH: If the information in this guide is clear to you, go to the first assigned Unit Learning Experience Guide (LEG). If you have a question, ask your instructor for help. #### RESOURCE LIST BY COURSE FOR CURRICULUM AREA 77: RADIO & TELEVISION SERVICEMAN ## DC Circuits 77.01 ## Printed Materials 1. <u>DC Circuits, An Individualized Approach to Electronics</u>, (set of ten booklets, student handbook, and progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### Audio/Visual none ## Equipment - 1. Electricity/Electronics, "C" Case-Combination Learning Unit portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. - 2. Regulated power supply. - 3. Stop watch. - 4. Vacuum tube volt meter. - 5. Volt-ohmmeter. 9/10/75 | Student: | File Code: 77.01.00.00.A2-2 | |----------|-----------------------------| | Cate: | Date Published: 10-8-74 | COURSE POST TEST: D.C. CIRCUITS #### 77.61.01.01 - 1. Electrical movement is theoretical because: - (A) electrical movement is only hearsay - (B) the effects of electricity are unpredictable - (C) the existence of electricity is not positively known - (b) electrical movement or flow cannot be directly observed - 2. Which element is the electron in the diagram below? - (A) = c - (E) 5 - (C) c - b (a) - 3. If a neutral atom contains 10 protons and 10 neutrons, it should contain: - (A) 4 electrons - (B) 24 electrons - (C) 14 electrons - (D) 10 electrons - 4. The nucleus of an atom is: - (A) composed of electrons and neutrons. - (B) the lightest part of the atom. - (C) at the ranter of the atom. - (D) at the outside of the atom. - 5. In any atom: - (A) the neutron orbits the proton and the electron. - (B) the electron orbits the nucleus. - (C) the proton orbits the nucleus. - (D) the neutron orbits the electron. #### 77.01.C1.02 In a diagram of an atom, the electron would be shown as which of the 6. following? - (A) - (B) - (D) - When an electron is removed from a neutral atom, the atom becomes: 7. - a negative ion - (B) a positive ion - (C) an unchanged ion - (D) a free ion - . Which of the following diagrams represent an ion atom? (A) - (B) - (C) (D) 8 Coulomb's law of charged bodies states that: 9. A - (A) unlike charges repel, like charges attract - (B) unlike charges attract, like charges repel - (C) both unlike and like charges act act - (D) both unlike and like charges repel - 10. Coulomb's law is concerned with attraction or repulsion between charged bodies. It therefore applies to: - (A) free or captive electrons - (B) neutrons - (C) ions - (D) nucleus # 77.01.01.03 - 11. Check the phrase that correctly describes electron current flow: - (A) the drifting of outermost electrons away from their atomic nuclei - (B) the directed drift of positive and negative charges through a wire - (C) free electrons moving in one direction - (D) the random drift of electrons in a conductor # 77.01.01.6 (continued) - 12. In the schematic shown identify the symbol that represents the battery. - (A) - (B) - (C) - (D) - 13. What is the name of the component indicated by the letter "a" in the diagram below? - (A) battery - (B) switch - (C) resistor - (D) 1 amp - 14. Which of the symbols in this schematic indicates a conductor wire? - (A) - (B) - (C) - (D) - 15. Any device that uses electrical energy is called a <u>load</u>. Mark the schematic symbol that represents the load in the circuit we have considered. - (A) - (B) - (C) - (D) #### 77.01.01.04 16. Which of the following circuits will have the greater current flow? 17. When converted to scientific notation, the number 1560 becomes: C (A) 1.56×10^2 (c) 0.156×10^{-1} D (B) 15.6×10^{1} (D) 1.56×10^3 #### 77.01.01.05 18. Which of the following statements is correct? - (a) the ammeter is used to measure coulombs per second and is represented schematically by - - (B) the basic unit of electron current is the volt - (C) when measuring current, the ammeter must be connected in parallel - (D) Followity may not be diserved when connecting ammeter into the circuit 19. Which part of the ammeter is the negative terminal? - (A) 4 - (B) 2 -
(C) 3 - (D)]. 20. Current through an ammeter flows: - (A) in at the positive terminal and out at the negative terminal - (B) in at the negative terminal and out at the negative terminal - (C) in at the negative terminal and out at the positive terminal - (D) in at the positive terminal and out at the positive terminal ## 77.01.01.05 (continued) - 21. Which meter is properly connected for taking current measurements? - (A) meter 3 - (B) meter 1 - (C) meter 2 - (D) meter 4 - 22. With respect to the voltage source, an ammeter should always be placed in a curcuit: - (A) in series - (B) in parallel - (C) as close as possible to the voltage source - (D) at any location in the circuit #### 77.01.02.01 - 23. When we say that a battery is a source of power, we mean that the battery's voltage is: - (A) likely to be unreliable - (B) dangerous to measure - (C) an electromotive force, or emf - (D) always 110 volts - 24. Check the phrase that correctly defines current flow: - (A) free electrons moving in one direction - (B) free electrons moving in one direction capable of doing work - (C) random drift of electrons causing heat - (D) free electrons moving in all directions creating energy - 25. In a series circuit, the potential difference between two points is expressed in terms of: - (A) joules/cuc - (B) watt - (C) volts - (D) ohms - 26. Electrical energy is expressed in: - (A) watts - (B) coulombs per second - (C) watt-seconds - (D) current - 27. In this circuit $V_{\mathbf{R}\mathbf{1}}$ is a voltage: - (A) resistance - (B) rise - (C) zero - (D) drop #### 77.01.02.02 - 28. A battery consists of: - (A) cells - (B) resistance elements - (C) lamps - (D) switches - 29. The dry cell provides the electromotive force to a circuit by converting chemical energy to: - (A) chemical energy - (B) Light - (C) hear - (D) electrical energy - 30. Current flow inside a dry cell is from: - (A) negative to negative - (B) negative to positive - (C) positive to negative - (D) positive to positive - 31. Which of the following schematics would result in the greatest current? - (A) - (B) - (C) - (D) - 32. Which circuit: show batteries in series aiding? - (A) - (B) - (C) - (D) #### 77.01.02.03 - 33. Between what points can voltage be measured? - (A) A and B - (B) A and D - (C) C and E - (D) D and E - 34. In a series circuit, the potential difference between two points is expressed in terms of: - (A) ohms - (B) watts - (C) joules/sec - (D) volts - 35. Which meter is correctly connected for measuring DC voltage? - (A) meter 3 - (B) meter 2 - (C) meter 1 - (D) meter 4 - 36. Current inside a dry cell flows from: - (A) negative to positive - (B) positive to positive - (C) negative to negative - (D) posselve to regative - 37. Electrical energy is expressed in: - (A) coulombs per second - (B) watt-seconds - (C) warts - (D) current #### 77.01.03.03 - 38. Check the correct statement. Electrical resistance: - (A) has little or no effect on current - (B) is the same in all materials that are the same size - (C) limits the amount of current flow - (D) assists voltage ## 77.01.03.01 (continued) - 39. Resistance is the property of a material that: - (A) assists current flow - (B) limits voltage - (C) assists voltage - (D) opposes current flow - 40. If the length of a conductor is halved, its resistance will: - (A) halve - (B) triple - (C) remain the same - (D) double - 41. Which of the following accurately describes the conversion from electrical energy to heat energy within a resistance? - (A) voltage drop - (B) power loss - (C) current loss - (D) rise in potential - 42. Which section of copper wire has the most resistance? - (A) - (B) - (c) - (D) #### 77.01.03.02 - 43. Which of the following resistors has the highest ohmic value? - (A) - (B) - (C) - (D) #### 77.01.03.02 - 44. Which of the following resistors has the highest wattage rating? - (A) - (B) - (C) (D) - A - 1 - $1 \times 10^2 \Omega$ - C. - 20 52) 0.00005 MΩ - 45. The wattage rating of a resistor: - (A) determines a resistor's ohmic value - (B) is determined by the resistor's physical size - (C) determines the maximum current a resistor can safely carry - (D) refers to the amount of resistance possessed by a resistor - 46. This diagram shows a: - (A) potentiometer - (B) rheostal - (C) sliding contact resistor - (D) tapped resistor - 47. Select the resistor for the schematic symbol - - (A) - (B) - (C) #### 77.01.03.03 - 4%. The cotor which indicates a tolerance value of 10% is: - (A) violet. - (B) silver - (C) gold - (D) black - 49. The ohmic value of the resistor shown is: - (A) 470 k ohms - (B) 36 k ohms - (C) 360 k ohms yellow - - (D) 47 k ohms - 50. A resistor is coded with four color bands. The first band is green, the second is blue, the third is orange, and the fourth is gold. What is the value of this resistor? - (A) 67 k ohms - (B) 45 k ohms - (C) 56 k ohms - (D) 560 k ohms - 51. What is the ohmic value of the resistor shown? - (A) 570 ohms - (B) 57 ohms - (C) 68 ohms - (D) 680 ohms - 52. The minimum and maximum values for this resistor are: - (A) 9300 ohms and 9700 ohms - (P) 820 ohm: and 860 ohms - (C) 6200 ohms and 6610 ohms - (D) 4:00 onms and 5500 ohms #### 77.01.03.04 53. In the schematic shown, which ohmmeter will indicate the value of resistor B? ## 77.01.03.04 (continued) - On the diagram shown, to measure the combined resistance of resistors A and B, an ohmmeter must be connected between points: - (A) 1 and 3 - 1 and 4 (B) - 2 and 3 (C) - 2 and 4 (D) - 55. When resistance is measured using the ohms function of a multimeter, minimum resistance values will be indicated on the ohms scale when the meter pointer is at the: - (A) linear portion - (B) extreme right - extreme left (C) - center (D) - 56. Which of the following correctly expresses the relationship of current, charge, and time? - (A) coulombs = seconds/ampere - amperes = seconds/coulomb (B) - amperes = coulombs/second (C) - (D) coulombs = amperes/second - If 2 coulombs pass a given point in 4 seconds, how much is the current? 57. - (A) 8 amperes - 0.5 amperes (∄) - (C) 2 amperes - 4 amperes (D) #### 77.01.04.01 Which of the following schematics is a series circuit? (B) á ## 77.01.04.01 (continued) 59. Which schematic shows the meter correctly installed for measuring current? 60. What is the current reading on the meter shown below? c - (A) 20 uA - (B) 100 uA - (C) 4 uA - (D) 20 A 61. What is the current reading indicated below? - (A) 64 vA - (B) 0.64 mA - (C) 0.17 m - (D) 0.34 mA # 77.01.04.01 (continued) Assuming the maximum current to be measurred would be 50 uA, check the 62. lettered part of the multimeter that is used for measuring DC current: (B) # 77.01.04.02 If the switch is closed to energize the circuit shown, what voltage would be measured at the source (between T_1 and T_8)? - (A) 4.5 T - (B) 3 ∨ - 1.5 V (C) - 0 7 (D) F4. Check the statement that is correct: - (A) voltage registers across a load because of a voltage drop - (B) voltage registers across a closed switch because of a voltage drop - (c) there is no voltage drop across any component - (D) voltage registers across a closed switch because of a rise in potential #### 77.01.04.02 (continued) - 65. What is the potential difference across the lamp in the circuit shown? - (A) 2 v - (B) 1.5 V - (C) 3 V - 0 V (D) - What is the resistance of R_3 ? 66. - 8 ohms (A) - (B) 12 ohms - (C) 18 ohms - 20 ohms (D) - Check the schematic that is correct: 67. - (A) - (B) - (C) - (D) #### 77.01.04.03 - 68. Check the statement that is true: - when measuring AC voltage with a multimeter, the function switch is (A) not used - polarity does not have to be observed when measuring AC voltages (B) - the black DC arc on the Simpson 260-5P is used for measuring AC (C) voltages - the figures below the red are on the Simpson 260-5F are used for (D) measuring AC voltages Page 15 77.01.00.00.A2-2 #### 77.01.04.03 (continued) - 59. To measure DC voltages, a voltmeter must be connected: - with its red lead to the negative side of the component being measured and black lead to the positive side - (B) in series with the load being measured - in series with the component or source to be measured (C) - (D) across a potential difference - 70. The multimeter shown is to be used to measure DC voltage. To what terminal should the positive lead be connected? - 2 (B) - (C) ### 77.01.04.03 (continued) - 71. Check the statement that is true: - (A) when measuring voltage with a multimeter, the function switch must always be in the +DC position - (B) when reading DC voltage, polarity must be observed - (C) when measuring DC voltage with a multimeter, correct meter connection will cause pointer deflection to the left of zero - (D) meter polarity of the Simpson 260-5P can only be changed by removing the test leads from the circuit and reversing them - 72. Since DC voltmeters are polarity sensitive, the red lead should be connected to: - (A) both sides of the source - (B) the negative side of the source - (C) either side of the source - (D) the positive side of the source #### 77.01.05.01 - 73. The statement "circuit current is directly proportional to the applied voltage and inversely proportional to circuit resistance" is known as: - (A) Weber's theory - (B) Kirchoff's law - (C) Joule's law - (D) Ohm's law - 74. Which of the following mathematically expresses Ohm's law? - $(A) \quad P = \frac{W}{T}$ (C) $I = \frac{E}{R}$ (B) P = IE - (D) W = FD - 75. The effect of resistance on current is expressed by: - $(A) \quad P = \frac{W}{F}$ (C) $\delta = 11$ (B) E = IR - $(E) F = \frac{W}{E}$ - 76. If the value of voltage applied to a circuit is physically doubled while circuit resistance is unchanged, circuit current wall: - (A) increase by four times - (B) decrease by four times - (C) remain the same - (D) double - 77. Which of the following correctly describes an inversely proportional relationship? - (A) resistance increases, current decreases - (B) resistance decreases, current decreases - (C)
resistance increases, current increases - (D) R increases, I increases #### 77.01.05.02 - Compute the source voltage (E) for the following schematic: - 20 V (A) - 45 V (B) - 35 V (C) - 15 V (D) - In the circuit shown, the ammeter shows a current of 100 mA. Using Ohm's law, find the value of I: - (A) 0.333 mA - 133.3 mA (B) - 3.33 mA (C) - 33.3 mA (D) - What is the value of R in the following circuit? - 10 ohms (A) - 2500 ohms (B) - (C) 100 ohms - (D) 50 ohms - In the circuit below, moving the switch from position A to position B will 81. make I: - (A) remain the same - (B) decrease to one-fourth its original value - (C) decrease to one-fifth its original value - (D) confirme to one-sixum its original value - Refer to the direiut found in question 84. If the switch was kept in position B, but the value of F, was doubled, what would be the result? - (A) E would increase to 15 V - the value of E would double (B) - no effect on E (C) - E will increase, although the new value of E cannot be computed unless (D) the values of the circuit resistances are known ## 77.01.05.02 - 83. In the circuit represented by the diagram shown, how much nower is supplied by the source? - (A) 6.15 W - (B) 110 W - (C) 1(.C W - (D) 1(0 W - 84. The amount of work done per unit time describes: - (A) voltage - (3) current - (C) power - (D) resistance - 85. How much power is dissipated by a circuit containing 6 K of resistance when 2 mA of current is flowing? - (A) 1.2 W - (2) 2.4 mW - (C) 24 mW - (D) 12 V - 86. In this circuit, low and current will the light but's draw? - $(A) \cap A$ - (B) (A - (C) 2 A - (D) 1.5 A - 87. The circuit which consumes the most power is circuit: - (\land) - (.) - (C) - (13) #### 77.01.05,04 - 88. Increasing the local resistance will result in less circuit current and therefore the voltage dropped scrops the internal resistance will be: - (A) more - (B) !css - one. (C) - (D) high - 89. "Which phrase best defines internal resistance?" - (4) reciptance scrops a lord opposition that finite current flow and can be measured with an despeter - (C) condition that limits current flow and occurs within the wire - (D) poposition that limits current flow and occurs within the source - 49. There would the internal restatence to found in the circuit shown? - (A) - (E) - (c) ____ - (0) - 91. In the circuit shown below, E drop: to 7.0 V when the switch is moved to position B. What is the Value of internal resistance of the bettery? - (A) (.263 ohtas - (B) 26.9 ohm... - (C) 2.0° ohm. - (b) 17.0 olima - 92. Identified relais of circuit current can now recruit obtained if the internal registance of the voltage source it: - (A) known processes a - (B) immored - (C) concolled out on an equal resistance in persist with the - (D) raised ### 77.01.05.05 - In the circuit shown, R_2 can be open, R_7 can be shorted, or all circuit elements can be normal. What is the total current with R_2 open? 93. - (A) 2.9 mA - 1.7 ..₩ (B) - 1.5 mA (C) - (D) 10 inA - 94. To locate a shore circuit, we could use: - (A) an ammeter - (B) in remulated hower sumply - (C) a wattmeter - (D) su obmeter - Give the observer verding between points A and G: - (A) 22 K olms - (B) 6. 01.11 - (C) 15 K ohmu - (D) 7.1 K olums - In the circuit illustrated, the purpose of the component located between the negative terminal of the source and R, is to: - (A) increase the total resistance of the circuit - (B) allow greater current flow through E, - (C) once the circuit in the e ent of encessive current flow - (b) drop dome of the applied college and makent drugge to R. - Compare the table of olimicier and officeter reacings taken from this 97. circuit under normal and aunormal conditions. (Voltage readings are taken with the switch closed, resistance restings with the switch even). State the trouble that epicte in the circuit to ecure the abnormal readings. - (A) R, is one :: - (B) R_2 is open (C) R_2 is shorted - (D) R₁ is onch | | normal | abnormal | |----------|--------|----------| | E | 75 V | 75 V | | F, | 75 Ω | 50 Ω | | R. | 25 Ω | 25 Ω | | R_2 | 25 Ω | 25 Ω | | R_3 | 25 Ω | 0 13 | | E_{R1} | 25 V | 37.5 V | | E_{R2} | 25 V | 37.5 V | | ERO | 25 V | o v | #### 77.01.06.01 - 98. In the following diagrams, current is the common value of circuit: - (A) (B) - (B) - (い) - 99. Which of the following equations is the mathematical expression for total voltage in a parallel circuit? - (A) $E_{T} = E_{1} E_{2} = E_{1} = \dots = E_{n}$ B - (E) $E_T = E_1 + E_2 + E_3 + \dots + E_n$ - (c) $E_T = E_1 + E_2 + E_3 + \dots + E_n$ - (b) $E_{T} = E_{1} E_{2} E_{1} E_{n}$ - 100. Which of the following expressions is a correct statement of Kirchhoff's voltage law for the circuit represented by the disgram shown? - (A) $E_T = V_{R1} = (V_{R2} \times V_{R2})$ - (B) $E_T = V_{R1} = (V_{R2} + V_{R3})$ - (C) $E_{T} = V_{R1} + V_{R2} = V_{R1}$ - (b) $\mathbb{E}_{\mathbf{T}} = \mathbf{V}_{\mathbf{R},\mathbf{t}} + (\mathbf{V}_{\mathbf{R},\mathbf{t}} = \mathbf{V}_{\mathbf{R},\mathbf{t}})$ - 101. What is the reluc of total circuit current? - (A) \mathbb{S} $\operatorname{in} A$ - (B) 2.5 mA - (C) 11 mA - (D) 15 mA # 77.01.06.01 (contanued) 102. What is the value of the current flowing through R,? - (A) 28 mA - (B) 3 mA - (C) 10 mA - (D) 12 mA ## 77.01.06.02 103. Which of the following describes the relationship between the equivalent resistance and the individual branch resistance of a parallel circuit? - (A) smaller than the smallest branch resistance - (B) greater than the largest branch resistance - (C) equal to the sum of the branch resistance - (D) equal to the smallest branch registance 104. In the circuit represented by the diagram shown, when R_3 is connected the equivalent resistance will: - (A) decrease - (B) double - (C) increase - (D) not change - 105. What is the value of the equivalent resistance of a three-branch parallel circuit that contains resistors of 20 ohms, 30 ohms, and 60 ohms? - (A) 0.6 ohms - (B) 0.1 ohms - (C) 10 olims - (D) 110 object - 106. Which of the following expression shows the correct relationship between total and individual resistance for the circuit represented by the diagram? (A) $$R_{e} = \frac{R_{1} + (R_{2} + R_{3})}{R_{1} + (R_{2} + R_{3})}$$ (B) $$R_t = R_1^T - \frac{R_2 - R_3}{R_2 + R_3}$$ (C) $$R_t = \frac{R_1 \times (R_2 + R_3)}{R_1 + (R_2 + R_3)}$$ (D) $$R_t = R_1 + \frac{\Gamma_2 \times R_1}{R_2 + R_2}$$ - 107. What is the total resistance of this network? - 3.62 ohms (A) - 5.62 ohms (B) - ₹.62 ohms (C) - (D) 6.62 ohms ## 77.61.06.03 - In the circuit represented by the dispress shows, if $R_{\frac{1}{4}}$ shorts, the indication on ammeter A₁ will: - (A) remain stoody - (B) decrease - (C) increase - (D) drow to zero - 109. What is the total current flowing? - (A) 10 A - (B) 3 A - (C) 15 A - (D) 20 A - 110. What is the total resistance measured between points A and B in the - following diagram? - (A) 11 ohms - (B) 10 ohms - (C) 26 ohms - (D) '6 ohms - 11. In the circuit diagram shown, if R opens, the reading on A will: - (A) increase by the value of I_1 - (B) decrease to zero - (C) not change - decrease by the rium of I, (D) - 112. What effect will closing S! have on total circuit current? - (A) total circuit current will decrease - (B) total circuit current will increase - (C) total circuit current will double - (D) total circuit current will not change 77.01.00.00.A2-2 #### 77.01.06.04 - 113. If a conductor is moved down through the magnetic field as shown, a voltage is induced in the moving conductor. If the magnet is moved up as the conductor is moved down the induced voltage will be: - (A) zero. - (B) the same. - (C) greater. - (D) smaller - 114. When a conductor is moved across the lines of force of a magnetic field, - (A) the motion of the lines of force past the electrons in the conductor causes electrons to move toward one end of the conductor. - (B) a current is induced in the conductor. - (C) the resulting current induces a potential difference between the two ends of the conductor. - (D) all of the above. - 115. If the loop continues to turn, the same points on the conductor will be in this position. Now: - (A) point D is positive with respect to point C. - (B) point A is negative with respect to point B. - (C) point A is positive with respect to point B. - (D) point A is negative with respect to point C. - 116. The electron movement induced in a circuit the instant after the switch is closed is: - (A) in the same direction as the circuit current. - (B) toward the negative terminal of the source. - (C) in the opposite direction from the source current. - (D) from negative to positive. - 117. When a circuit in which current has been flowing reaches a steady state and the switch is then opened, the magnetic field around the conductor starts to collapse and: - (A) all current flow immediately ceases. - (B) a counter-emf is set up by the induced voltage. - (C) the voltage induced by the collapsing field tends to keep the circuit current flowing. - (D) all voltage ceases. #### 77.01.07.01 - 118. Using the circuit provided, solve for I_{R2} . - (A) 2.2 mA - (B) 7 inA - (C) 22 mA - (D) .7 mA - 119. What is the value of current $I_{\hbox{\scriptsize R2}}$ in amperes? - (A) 2.8 A - (B) 15.8 A - (C) 16.8 A - (D) 12.8 A - 120. What is the total current in amperes furnished by the 110-V source to this network? - (A) 0.196 A - (B) 196 A - (C) 1.96 A - (D) 19.6 A - 121. Use the circuit below to find the value of P_{R3} . - (A) 214 W - (B) 2.14 W - (C) 12.6 W - (D) 105 W ## 77.01.07.01 (continued) $_{122}.$ Conyort the circuit below to a simple equivalent circuit, and compute for ${ m v}_{ m R5}.$ - (A) 20 V - (B) 2.14 V - (C) 21.4 V - (D) 15 V #### 77.01.07.02 103. What are the magnitude and polarity of the Yoltage at point D with respect - to ground? - (A) +100 V - (B) -100 V - (C) +200 V - (D) -200 V 124. What are the potential difference and polarity at point B with respect to A? - (A) +300 " - (B) +50 V - (C) +200 V
- (D) = 50 V # 77.01.07.02 (continued) L25. What are the polarity and the value of Voltage at terminal B with respect to ground? - (A) +30 V - (B) -90 V - (C) -45 V - (D) -120 V 126. The symbol for the ground (reference) point is: - (A) - (B) - - (c) — - (D) - **4** . - C - - B --- 127. At which point in the diagram shown would we place ground, if we wented point A 45V positive with respect to the chassis? - (A) ____ - (B) ____ - (C) (D) #### 77.01.07.03 - Which feature of a Voltage divider enables it to supply voltages of mositive and/or negative polarity? - (A) location of reference point - (B) number of series resistors - (C) size of resistors used - (D) number of loads attached - 129. What is the magnitude and polarity of point A with respect to ground? - (A) negative 60 V - (B) negative 40 V - (C) nositive 60 V - (D) positive 20 V - 130. What effect will closing St have on total circuit current? - (A) total circuit current will double - (B) total circuit current will decrease - (C) total circuit current will increase - (D) total circuit current will not change - I31. Moving the arm of load 1 to point A will cause $V_{R\,1}^{-}$ to: - (A) decrease - (B) double - (C) increase - (D) stry the same #### 77.01.07.03 (continued) - 132. What effect will closing S1 have on total resistance? - (A) not change - (B) increase - (C) decrease - (D) increase to infinity #### 77.01.08.01 - 133. Which correctly states the law of magnetic poles? - (A) lines of force repel each other - (B) like magnetic poles repel; unlike poles attract - (C) magnetic attraction will always be strongest at the poles - (D) lines of magnetic force are notarized - 134. Around a magnet, the external lines of force: - (A) leave the magnet from the north pole and enter the south pole - (B) often cross each other - (C) leave the magnet from the south pole and enter the north pole - (D) may be broken by a niece of iron shielding - 135. Magnetic lines of force: - (A) are "loons" like rubber bands - (B) attract each other - (C) exist our Med to a wire corrying DC - (D) remail each other - 136. Which of the following magnetic materials is most "magnetic"? - (A) ferromagnetic - (B) diamagnetic - (C) paramagnetic - (D) iramagnetic - 137. A piece of soft iron placed in the field of a strong magnet exhibits the properties of a magnet. The piece of soft iron has become a temporar magnet of: - (A) Induction - (B) sarguette transfer - (C) osmosis - (D) furion ## 77.01.03.02 - 138. Electromagnetism is the production of a segmentic field by: - (A) current flow through a conductor - (B) voltage scross s divider - (C) induction through a reciptor - (L) a penerator - 139. The direction of current flow in from: - (A) positive to positive - (B) positive to negetice - (C) negative to nositive - (D) negrtive to negative - 140. The pole marked with a cuestion mark: - (A) is a north pole - (B) is a south pola - (C) has no polarity - (D) is non-magnetic - 141. A coil of 100 turns has 1 A flowing through it. To obtain an electromagnet of equal strength with only 20 turns, how many amores would be required? - (A) (A) - (B) 2 A - (C) 5 A - (D) 20 A - 142. The direction of the magnetic field around a wire carrying a current, using the rules of conventional current flow, can be found with: - (A) the motor rule - (B) the right-hand rule - (C) The generator rule - (D) the left-hand rule ## 77.01.03.03 - 143. Electromagnetic induction is: - (A) the movement of electrons or current through a conductor - (B) the process by which magnetism is produced by an electric current flowing through a conductor - (C) the generation of emf caused by a difference in charge actives two points - (D) the action which causes electron displacement in a conductor when lines of force more through it #### 77.01.08.03 (continued) - 144. One factor that determines the amount of induced cuf is the: - (A) notarity of the magnet - (B) strength of magnetic field - (C) used of relative motion of the magnetic field - (L) length of the magnetic field - 145. Referring to the use of the left-band rule for generators, which of the following indicates the field of flur? - (A) center finger - (B) Lhumb - (C) first finger - (D) hand - 146. Electrons will flow from: - (A) A to B - (B) B to A - (C) C to B - (D) D to C - 147. In any circuit a decrease in applied voltage will cause I_r to: - (A) incresse. - (B) decrease. - (C) remain he same. - (D) go to zero. #### 77.01.08.04 - 148. Inductance is the property of a circuit that opposes any change in circuit: - (A) current - (B) length - (C) voltage - (D) nolerity - 149. What does a change in circuit current produce that opposes this change? - (A) change in polarity - (B) magnetic field - (C) positive change - (D) voltage Page 32 77.01.00.00.A2-2 #### 77.01.08.04 (continued) - 150. Lenz's law is the basis for explaining the property of: - (A) series resistance - (B) current - (C) flux density - (D) inductance - 151. In parallel, total inductance is always: - (A) twice more than the smallest inductor - (B) more than the smallest inductor - (C) the same as the smallest inductor - (D) less than the smallest inductor - 152. A parallel inductive circuit with one inductor of 100 mH and one of 25 mH would have an L_{π} of: - (A) 12.2 mH - (B) 17.5 mH - (C) 50 mH - (D) 7.2 mH #### 77.01.09.01 - 153. To increase induction between two coils: - (A) use low permeability core material - (B) decrease space between coils - (C) connect them - (D) decrease coil turns - 154. Compare these two circuits. In which is inductance present? - (A) circuit a only - (B) both circuits - (C) neither circuit - (D) circuit b only #### 77.01.09.02 - 155. During current rise the polarity of the cemf always: - (A) reverses the source emf - (B) assists the source emf - (C) follows the source emf - (D) opposes the source emi ## 77.01.09.02 (contiuned) 156. What values are represented by the graph below when a DC LR circuit is energized? 157. When an LR circuit is first energized, which of these quantities is maximum? - (A) voltage across resistor - (B) current - (C) cemf - (D) watts #### 77.01.09.03 158. A circuit time constant is determined by the formula: - (A) TC = R + L - (B) TC = R - $(C) \quad TC = L$ - R (D) TC - PL 159. The greatest increase or decrease in current takes place during the: - (A) third TC - (B) second TC - (C) first TC - (D) fourth TC 160. For practical purposes five time contants are required to reach I_{max} . - (A) of equal time - (B) inversely proportional to cemf - (C) varied as current varies - (D) proportional to applied voltage Page 34 77.01.00.00.A2-2 #### 77.01.09.03 (continued) 161. The time constant of an LR circuit containing an inductor of 50 mH and a resistor of 5 K ohms is: - (A) 10 msec - (B) 0.01 sec - (C) 10 sec - (D) 10 usec Which of the following combinations will have the greatest time constant? 162. - R = 50 ohms L = 500 mH - (B) R = 100 ohms - L = 1.0 uH - (C) 1 = 100 mH(D) 1 = 10 H - R = 100 ohmsR = 1 ohm #### 77.01.10.01 163. Two metal plates separated by a non-conductor is an example of a(n): - (A) inductor - (B) resistor - (C) capacitor - (D) generator Energy is stored in a capacitor in the electrostatic field through the: - (A) dielectric - (B) plates - (C) conductors - (D) leads Electrostatic lines of force: - (A) are invisible - (B) form closed loops - (C) are polarized from negative to positive - (D) move from North to South 166. When a capacitor is charged, the bound electrons in the dielectric: - (A) move from to + charged plates - (B) have their orbits distorted - move from w to chars, od plates - (D) are not affected by the charged plates The energy used to create an electrostatic field through the dielectric in a capacitor is recovered when: - (A) the capacitor charges - (B) the electrons are permitted to return to their normal positions on the plates - current flows between the plates - a voltage source is connected across the plates #### 77.01.10.02 The property of a circuit that opposes a change in voltage is called: - (A) capacitance - (B) resistance - (C) inductance - (D) current Page 35 77.01.00.00.A2-2 #### 77.01.10.02 (continued) 169. In a given capacitor, changing the dielectric to one that has a greater dielectric constant will have what effect on its capacitance? - (A) increase - (B) decrease - (C) no change - (D) decrease by one-half - 170. The capacitance of a capacitor is: - (A) directly proportional to the plate area - (B) inversely proportional to the plate area - (C) equal to the square of the plate area - (D) equal to the square root of the plate area - 171 Since a capacitor reacts to a voltage change by producing a cemf, a capacitor is said to be: - (A) inductive - (B) reactive - (C) electromagnetic - (D) resistive - 172. Polarity must be observed in the wiring connection of what kind of capacitors? - (A) trimmer - (B) ceramic - (C) electrolytic - (D) variable #### 77.01.10.03 - 173. The total capacitance in the cirucuit below is: - (A) 12 uF - (B) 1.2 uF - (C) 3 uF - (D) 0.3 uF - 174. Determine the total capacitance in the circuit below: - (A) 1.0 uF - (B) 1.2 uF - (C) 6.0 uF - (D) 0.5 uF #### 77.01.10.03 - 175. The total capacitance of the circuit below is: - (A) 0.5 uF - (B) 10 uF - (C) 5 uf - (D) 20 uF - 176. What is the total capacitance of the circuit below? - (A) 4.67 pF - (B) 1.63 pF - (C) 11 pF - (D) 5 pF - 177. What is the total capacitance of the circuit below? - (A) 90 pF - (B) 5.45 pF - (C) 9.23 pF - (D) 60 pF #### 77.01.10.61 - 178. Displacement current is the current that flows in a capcitive circuit when the capacitor is: - (A) charging only - (B) both charging and discharging - (C) shorted - (D) discharging only - 179. In a RC circuit, the capacitor requires an amount of time to become fully charged because the charging current is limited by: - (A) resistnace - (B) emf - (C) c acitance - (D) inductance #### 77.01.10.04 (continued) - 180. If the resistance is doubled in a series RC circuit, the
time constant will: - (A) decrease by 63.2% of its original value - (B) decrease by half - (C) decrease slowly - (D) double - 181. Determine the value of voltage across the capacitor at the end of two time constants of discharge. The capacitor had 100 V across its plates when discharge started. - (A) 86.5 V - (B) 13.5 V - (C) 5.0 V - (D) 95.0 V - 182. During discharge after 3 time constants, what is the value of current in the circuit below? The capacitor was fully charged before discharge started. - (A) 1.0 A - (B) 0.1 A - (C) 1.9 A - (D) 0.2 h #### UNIT TEST ANSWER SHEET | Occupational Area:
File Code:
Name: | 77.01.00.00 answer | Sheet | |---|--------------------|---------------------| | Family Pay Number: | | Sex: M F (Circle 1) | | | ANSWERS | | | 7011. <u>D</u> | 21. <i>Q</i> | 41. <u>B</u> | | 2. Q | 22. <u> </u> | 42. <u> </u> | | 3 | 020/23. | 02 43. B | | 4. <u>C</u> | 24. <u>B</u> | 44. <u>Q</u> | | 5. <u>B</u> | 25 | 45. <u>B</u> | | 076. <u>a</u> | 26 | 46. <u>A</u> | | 7. <u> </u> | 27. <u>Q</u> | 47. <u>a</u> | | 8. <u>a</u> | U 1 28Q_ | 03 48. <u>B</u> | | 9. <u>B</u> | 29. | 49. | | 10. <u>a</u> | 30 | 50. <u>C</u> | | B 11C_ | 31. <u>Q</u> | 51. | | 12. <u>Q</u> | 32 | 52. D | | 13. <u>D</u> | c3. 33. <u>a</u> | 0453. <u>D</u> | | 14. <u>C</u> | 34. <u>2</u> | 54. <u>O</u> | | 15. <u>C</u> | 35. | 55. <u>B</u> | | 0416. <u>a</u> | 36. <u>D</u> | 56. | 17. <u>D</u> 19. ________ 20. ____ 05 18. <u>A</u> 37. <u>B</u> 39. ______ 40. 0301 38. 57. <u>B</u> 59. <u>a</u> 60. <u>a</u> 0401 58. ## UNIT TEST ANSWER SHEET Occupational Area: File Code: Name: ## **ANSWERS** | 61. | _0 | 81 . | | 101. | a | |-----------------------|-----------------|-----------------------|------------|-----------------|------------| | 62. | a | 82. | | 102. | 0 | | O 2 63. | B | <i>O</i> 3 83. | B | <i>0</i> 2 103. | a | | 64. | a | 84. | | 104. | a | | 85. | _0_ | 85. | | 105. | <u></u> | | 66. | \underline{a} | 86. | | 106. | | | 67. | a | 87. | | 107. | B | | <i>O</i> 3 68. | B_{-} | <i>04</i> 88. | _8_ | 03 108. | D | | 69. | _0_ | 89. | | 109. | a | | 70. | | 90. | a. | 110. | <u>B</u> _ | | 71. | _\$_ | 91. | _C_ | 111. | 0 | | 72. | | 92. | <u>B</u> _ | 112. | <u>B</u> _ | | 501 73. | | 05 93. | | oy 113. | | | 74. | | 94. | Ω | 114. | | | 75. | _8_ | 95. | | 115. | | | 76. | _0_ | 96. | | 116. | B | | 77. | _a_ | 97. | | 117. | | | U278. | | 0601 98. | a | 0901 118. | B | | 79. | | 99. | a | | B | | 80. | | 100. | B | 120. | 0 | | | | | | | | # POST TEST COURSE TEST ANSWER SHEET Occupational Area: File Code: Name: ## ANSWERS | | | | | | | | | |------------------|------------|------|------|-------------|-------|------|-----------------| | 121. | | | 141. | | | 161. | 0 | | 122. | | | 142. | | | 162. | 2 | | <i>O2</i> . 123. | | B | 143. | _D_ | 10.01 | 163. | <u></u> | | 124. | _0_ | | 144. | _8_ | | 164. | a | | 125. | <u>_</u> B | | 145. | | | 165. | <u>a</u> | | 128. | 2 | | 146. | _Q. | | 166. | B | | 127. | | | 147. | <u>B</u> _ | | 167. | 8_ | | 3 128. | _a_ | 04 | 148. | _0_ | Ø. | 168. | a | | 129. | <u></u> | | 149. | <u>B</u> | | 169. | a | | 130. | | | 150. | _0_ | | 170. | <u>a</u> _ | | 131. | | | 151. | _0_ | | 171. | 8_ | | 132. | | | 152. | | | 172. | | | 50/ 133. | B | 0901 | 153. | _8_ | 03 | 173. | _B_ | | 134. | | | 154. | _8_ | | 174. | _0_ | | 135. | a | 02 | 155. | <u>a</u> | | 175. | | | 136. | a | | 156. | | | 176. | <u>B</u> _ | | 137. | Δ | | 157. | | | 177. | | | Q 138. | Sa | B | 158. | | CY | 178. | _B | | | C | | 159. | | | 179. | \underline{a} | | 140. | B | | 160. | - Dise | | 180. | | | | | | | | | | | ## POST TEST COURSE TEST ANSWER SHEET | Occupational | Area: | | |--------------|-------|--| | File Code: | | | | Name: | | | | | | | | | | ANSWERS | | |------|----------------------------|---------|------| | 181. | B | 201. | 221. | | 182. | 0 | 202. | 222. | | 183. | | 203. | 223. | | 184. | | 204. | 224. | | 185. | | 205. | 225. | | 186. | | 206. | 226. | | 187. | | 207. | 227. | | 188. | | 208. | 228. | | 189. | | 209. | 229. | | 190. | | 210. | 230. | | 191. | | 211. | 231. | | 192. | | 212. | 232. | | 193. | | 213. | 233. | | 194. | | 214. | 234. | | 195. | | 215. | 235. | | 196. | anners of the State States | 216. | 236. | | 197. | | 217. | 237. | | 198. | | 218. | 238. | | 199. | | 219. | 239. | | 200. | | 220. | 240. | Date Published: 9/10/75 Learning Experience Guide UNIT: CURRENT #### RATIONALE: Current is a basic electrical property. Understanding current is essential to understanding direct current (DC) circuits. #### PREREQUISITES: Same as the Course (see Course LEG) #### OBJECTIVES: Given a student unit booklet, complete exercises about electrical current that enable you to identify and explain the theoretical characteristics of electricity (emphasizing current flow), use mathematics to determine current flow for direct current series circuits and identify the ammeter, its purpose and method of use. ## RESOURCES: #### Printed Materials DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1: Current--, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York. New York, 1972. ## GENERAL INSTRUCTIONS: You have been reasonibed into the first unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. #### PERFORMANCE ACTIVITIES: - .01 The Electron - .02 Flectron Movement - Current Flow .03 - .04 Measurement of Current - .05 The Ammeter ERICicipal Author(s): P. Hoggatt, L. Leland and B. Vetter ## **EVALUATION PROCEDURE:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. ## FOLLOW-THROUGH: After completing this unit guide, begin with the first assigned Learning Activity Package (LAP). | File Code: | 77.01. <u>01.01.A2-0</u> | |-----------------|--------------------------| | | 0/10/75 | | Date Published: | 9/10//5 | Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 # Learning Activity Package | Student: _ |
 | |------------|------| | Date: | | | PERFORMANCE ACTIVITY:The | e Electron | |--------------------------|------------| |--------------------------|------------| #### **OBJECTIVES:** Give a diagram of an atom, label the components (electron, proton and neutron). Explain the interrelationships of the components in an atom. Recognize that matter varies by differing arrangements of the components in the atom. ## **EVALUATION PROCEDURE:** Student is to score at least 80% or the unit test for questions pertaining to this performance activity. ## **RESOURCES:** DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1: Current--), Trejo. #### PROCEDURE: - 1. Read pages 3-8 in Unit I, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | File Code: | 77.01.01.02.A2-0 |) | |------------|------------------|---| | | | | | Date Publisho | .9/10/75 | | |---------------|-------------|--| | Trate Publish | 1117 10/ 10 | | # Learning Activity Package | Student: |
 | | |----------|------|--| | Date: |
 | | PERFORMANCE ACTIVITY: ____ Electron Movement #### OBJECTIVE: Recognize a statement that explains the theory of electron movement. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1: Current--), Trejo. #### PROCEDURE: - Read pages 9-16 in Unit 1, DC Circuits. - Answer questions within the chapter. 2. - 3. Proceed to next LAP. Principal Author(s): P. Schuster, B. Vetter Dare Published: 9/10/75 # Learning Activity Package | Student: | | |----------|---| | Date: _ | · | PERFORMANCE ACTIVITY: ___Current Flow #### OBJECTIVES: Identify the methods of controlling the direction of electron drift. Identify simple circuit schematics and symbols. (power, source, switch, load and conductor) #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1, Current--), Trejo. #### PROCEDURE: - 1. Read pages 17-24 in Unit 1, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): P. Schuster, B. Vetter | | The second secon | |-----
--| | | ! | | | Mountain-Plains Education & ——————————————————————————————————— | | | Program, Inc. Glasgow AFB, Montana 59231 | | Ĺ., | | | | the same of sa | File Code: 77.01.01.04.A2-0 Date Published: 9/10/75 # Learning Activity Package | Student: |
 | | |----------|------|-------------| | Date: |
 | | PERFORMANCE ACTIVITY: Measurement of Current ## OBJECTIVE: Calculate the quantity of current flow in a given series direct current circuit. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1: Current--), Trejo. ## PROCEDURE: - 1. Read pages 25-35 in Unit 1, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | | <u> </u> | |---|-------------------------------| | ļ | Mountain-Plains Education & - | | À | Economic Development | | | Program, Inc. | | | Glasgow AFB, Montana 59231 | | 1 | | | | | File Code: 77.01.01.05.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: |
 | | |----------|------|--| | Date: |
 | | PERFORMANCE ACTIVITY: ____ The Ammeter ## OBJECTIVE: Recognize the procedures for the proper use of an ammeter. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 1: Current--, progress test), Trejo. #### PROCEDURE: - 1. Read pages 36-40 in Unit 1, DC Circuits. - 2. Answer questions within the chapter. - 3. Take the unit progress test. Principal Author(s): File Code: 77.01.02.00.A2-1 Date Published: <u>9/10/75</u> # Learning Experience Guide UNIT: VOLTAGE #### RATIONALE: Voltage is a basic electrical property. This information is needed to understand direct current (DC) circuits. #### PREREQUISITES: Unit: Current #### **OBJECTIVES:** Given a student unit booklet, a student handbook, equipment and an experiment work station, complete exercises and prescribed experiments about measuring potential differences (voltage) that enable you to identify theoretical and practical characteristics of electromotive force (voltage), calculate voltage output for various sources, and identify the voltmeter, its purpose and method of use. #### **RESOURCES:** #### Printed Materials <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 2: Voltage--, student handbook, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### Equipment Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. Volt-ohmmeter (3) 1.5 volt dry cells #### GENERAL INSTRUCTIONS: You have been prescribed into the second unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. Propripal Author(s): P. Hoggatt, L. Leland and B. Vetter ## PERFORMANCE ACTIVITIES: - .01 Electromotive Force and Voltage - .02 The Battery - .03 Measuring Voltage ## **EVALUATION PROCEDURES:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: This guide gives you an overview of the unit. Your instructor is available to answer questions you may have. Please begin with the first assigned LAP in this unit. 77.01.02.01.A2-0 9/11/75 Date Published: _ # Learning Activity Package | Student: | | |----------|--| | | | | Date: | | PERFORMANCE ACTIVITY: ____Electromotive Force and Veltage ## OBJE VES: Identify terms, definition of terms, and symbols related to a difference of potential. Mathematically expresses differences of potential. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 2: Voltage--), Trejo. #### PROCEDURE: - Read pages 3-11 in Unit 2, DC Circuits. 1. - 2. Answer questions within the chapter. - Proceed to next LAP. 3. Principal Author(s): P. Schuster, B. Vetter | 5 | Mountain-Plains Education & ——————————————————————————————————— | |---|---| | | Program, Inc. Glasgow AFB, Montana 59231 | | | | 77.01.02.02.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student. |
 | | |----------|------|------| | | | | | Date: |
 |
 | PERFORMANCE ACTIVITY: ____ The Battery ## OBJECTIVES: Identify the composition and characteristics of a dry cell battery. Make applied voltage calculations for combinations of cells and batteries in given series and parallel circuits. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### **RESOURCES:** DC Circuits, An Individualized Approach to Electronics (booklet--Unit 2: Voltage--), Trejo. ## PROCEDURE: - 1. Read pages 12-18 in Unit 2, DC Circuits. - 2. Answer questions within the chapter. - Proceed to next LAP. Principal Author(s): File Code: 77.01.02.03.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student. | | |----------|--| | | | | Date: | | PERFORMANCE ACTIVITY: Measuring Voltage #### OBJECTIVES: Determine potential difference in given circuits. Identify how to properly connect a voltmeter. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 2: Voltage--, student handbook, progress tests), Trejo. Electricity/Electronics, "C" Cast-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett. Volt-ohmmeter 1.5 volt dry cells #### PROCEDURE: - 1. Read pages 19-23 in Unit 2, DC Circuits. - 2. Answer questions within the chapter. - 3. Complete experiments 2, 3 and 4 in the student handbook. - 4. Take the unit progress test. Principal Author(s): File Code: 77.01.03.00.A2-1 Date Published: __9/10/75 ## Learning Experience Guide UNIT: RESISTANCE ## RATIONALE: Resistance is an electrical property. Current flow and electromotive force is essential to comprehend understanding the relationships between resistance, characteristics of direct current circuits. ## PREREQUISITES: Unit: Voltage #### OBJECTIVES: Given a student unit booklet, a student handbook, equipment and an experiment work station, complete exercises and prescribed experiments about resistors and resistance that enable you to identify and explain the theoretical and practical characteristics of resistance and resistors, calculate the resistance of electrical conductors, and identify the ohmmeter, its purpose and method of use. #### RESOURCES: ## Printed Materials <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 3: Resistance--, student handbook, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. ## <u> Tauipment</u> Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. Volt-ohmmeter (4) 1.5 volt cells ## GENERAL INSTRUCTIONS: You have been prescribed into the third unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions
given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. ERIC cipal Author(s): P. Hoggatt, L. Leland and B. Vetter #### PERFORMANCE ACTIVITIES: - .01 Characteristics of Resistance - .02 Resistors - .03 Resistor Codes and Values - .04 The Ohmmeter #### **EVALUATION PROCEDURES:** The student takes a progress to t^{+1} major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: After reading this guide, proceed to the first assigned LAP. If you have any questions, consult with your instructor. | File Code: | 77.01.03.01.A2-0 | |------------|------------------| | | | Date Published: <u>9/11/75</u> Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 # Learning Activity Package | Student: | | |----------|--| | flate: | | PERFORMANCE ACTIVITY: Characteristics of Resistance #### OBJECTIVES: Describe resistance, conductor and insulator. Define the ohm. Calculate the resistance of a conductor. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 3: Resistance--). Trejo. ## PROCEDURE: - Read pages 3-12 in Unit 3, <u>DC Circuits</u>. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | File Code: | 77.01.03.02.A2-0 | | |------------|------------------|--| | | | | Date Published. ____9/11/75 # Learning Activity Package | Student: |
 | |----------|------| | Date: |
 | PERFORMANCE ACTIVITY: ____Resistors ## **OBJECTIVES:** Identify the basic types of resistive material. Describe types, functions, characteristics and structure of various resistors. Identify schematic symbols for resistors. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 3: Resistance--), Trejo. #### PROCEDURE: - 1. Read pages 13-20 in Unit 3, DC Circuits. - 2. Answer questices within the chapter. - 3. Proceed to next LAP. Principal Author(s): Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 77.01.03.03.A2-0 File Code: . Date Published: 9/11/75 # Learning Activity Package | Stude | 11 | |
 | | |-------|----|----------|------|--| | Date: | | <u> </u> | | | PERFORMANCE ACTIVITY: Resistor Codes and Values #### OBJECTIVES: Use the color and alpha-numeric code to encode and decode resistance values. Identify the type of resistor given a drawing or schematic symbol. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 3: Resistance--), Trejo. #### PROCEDURE: - Read pages 21-29 in Unit 3, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): P. Schuster, B. Vetter Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 File Code: 77.01.03.04.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: | | |----------|--| | | | | D-1 | | PERFORMANCE ACTIVITY: ____ The Ohmmeter #### OBJECTIVES: Identify the parts of an ohmmeter and their function. Identify correctly connected multimeter given circuit diagrams. Calculate specific resistance readings identified on given simple circuit diagrams. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 3: Resistance--, student handbook, progress test), Trejo. Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett. Volt-ohmmeter 1.5 volt dry cells #### PROCFDURE: - 1. Read pages 30-39 in Unit 3, DC Circuits. - 2. Answer questions within the chapter. - 3. Complete experiment 5 in the student handbook. NOTE: See instructor for any questions or problems. 4. Take the unit progress test. Principal Author(s): | File Code: | 77.01.04.00. <u>A2-1</u> | |------------|--------------------------| | | | Date Published. 9/10/75 # Learning Experience Guide UNIT: MEASURING VOLTAGE AND CURRENT IN SERIES CIRCUITS #### RATIONALE: It is important that a service person interpret meter readings to determine if a circuit is operating according to specifications. ## PREREQUISITES: Unit: Voltage #### OBJECTIVES: Given a student unit booklet, a student handbook, equipment and an experiment station, complete exercises and prescribed experiments that enable you to identify and explain theoretical and practical characteristics of DC circuits. Measure electrical current and voltage in direct current series circuits, using a multimeter. #### **RESOURCES:** #### Printed Material DC Circuits, An Individualized Approach to Electronics (booklet--Unit 4: Measuring Voltage and Current in Series Circuits--, student handbook, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### Equipment Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. Volt-ohmmeter (4) 1.5 volt dry cells #### GENERAL INSTRUCTIONS: You have been prescribed into the fourth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. PRINCIPAL AUTHOR(s): P. Hoggatt, L. Leland and B. Vetter Page 2 77.01.04.00.A2-1 General Instructions: (continued) When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit tests, the next assigned unit for the course is begun. #### PERFORMANCE ACTIVITIES: - .01 Measuring Current in a Series Circuit - .02 Measuring Voltage in a Series Circuit - .03 Measuring DC Voltage with a Multimeter #### EVALUATION PROCEDURE: The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: Proceed to the first assigned LAP. Follow the directions given in the LAP. Your instructor will assist you if needed. | File Code: | .01.04.01.A2-0 | |-------------------|----------------| | Date Published: _ | 9/11/75 | | | | | | | # Learning Activity Package | Student: | | |----------|--| | Date: | | PERFORMANCE ACTIVITY: Measuring Current in a Series Circuit ## OBJECTIVES: Identify series circuit schematic diagrams. Calculate the current flow at various points in a series circuit. Identify the correct setting for the multimeter function and range switches for a given type of measurement. Read current values from graphically presented multimeters. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## **RESOURCES:** DC Circuits, An Individualized Approach to Electronics (booklet--Unit 4: Measuring Voltage and Current in Series Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 3-17 % Unit 4, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Date Published: 9/11/75 # Learning Activity Package | Student: |
 | | |----------|------|--| | | | | | Date: |
 | | PERFORMANCE ACTIVITY: Measuring Voltage in a Series Circuit #### OBJECTIVES: Determine where voltage drops will occur in given series circuits. Calculate voltage drop across identified elements in series circuits. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: <u>DC Circuits</u>, <u>An Individualized Approach to Electronics</u> (booklet--Unit 4: Measuring Voltage and Current in Series Circuits--), Trejo. #### PROCEDURE: - 1. Read pages 18-26 in Unit 4, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | Mountain-Plains Education & ——————————————————————————————————— | |---| | Glasgow AFB, Montana 59231 | | | Date Published: _____9/11/75 Learning Activity Package | Student: | | |----------|--| | Date: | | PERFORMANCE ACTIVITY: Measuring DC Voltage with a Multimeter #### OBJECTIVES: Identify the procedures for connecting, using and reading a volt-ohmmeter. Connect and use volt-ohmmeter to determine direct current voltages in given series circuits. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 4: Measuring Voltage and Current in Series Circuits--, student handbook, progress test), Trejo. Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett. Voit-ohmmeter 1.5 volt dry cells #### PROCEDURE. - 1. Read pages 27-39 in Unit 4, DC Circuits. - 2. Answer questions within the chapter. - 3. Complete experiment 6 in the student handbook. NOTE: See instructor for any questions or problems. 4. Take the unit progress test. Principal Author(s): | File Code: | 77.01.05.00.A2-1 | | |---|------------------|--| | , ,,,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Date Published: ______9/10/75 # Learning Experience Guide UNIT: RELATIONSHIPS OF
CURRENT, VOLTAGE AND RESISTANCE #### RATIONALE: Knowledge about the effects of changing electrical properties and their relationships in circuits will provide logic for troubleshooting and circuit diagnosis. ## PREREQUISITES: Unit: Measuring Voltage and Current In Series Circuits #### **OBJECTIVES:** Given a student unit booklet, a student handbook, equipment an an experiment station, complete exercises and prescribed experiments that enable you to identify and explain relationships of voltage, current, resistance and power, using the power formula and Ohm's Law; calculate electrical power; and use the comparison table and multimeter troubleshooting methods for direct current series circuits. ## **RESOURCES:** ## Printed Materials DC Circuits, An Individualized Approach to Electronics (booklet--Unit 5: Relation-ships of Current, Voltage and Resistance--, student handbook, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. ## Fquipment Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. Regulated power supply Volt-ohmmeter #### GENERAL INSTRUCTIONS: You have been prescribed into the fifth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. Principal Author(s): P. Hoggatt, L. Leland and B. Vetter Page 2 General Instructions: (continued) 77.01.05.00.A2-1 When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. ## PERFORMANCE ACTIVITIES: - .01 Relationship of Current to Voltage and Resistance - .02 The Ohm's Law Formula - .03 Power - .04 Internal Resistance - .05 Troubleshooting Series Circuits #### **EVALUATION PROCEDURES:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. ## FOLLOW-THROUGH: If you now have any questions, consult your instructor. Otherwise, you should proceed to the first assigned LAP. File Code: 77.01.05.01.A2-0 Date Published: <u>9/11/75</u> Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 Learning Activity Package | S | tudent: | | _ | | |-----|---------|------------|---|--| | | | | | | | 0 | Date: _ | | | | | age | and | Resistance | | | Relationship of Current to Voltage and Resistance PERFORMANCE ACTIVITY: #### **OBJECTIVES:** Identify the proportional relationship of voltage, resistance and current and write this as a mathematical equation. Use the proportional relationships to determine how a change in one electrical property affect the others (voltage, resistance or current). #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 5: Relationships of Current, Voltage and Resistance--), Trejo. #### PROCEDURE: - 1. Read pages 3-9 in Unit 5, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. | ile Code: | 77 | .01. | 05. | 02. | A2- | 0 | |-----------|----|------|-----|-----|-----|---| | | | | | | | | Date Published: 9/11/75 # Learning Activity Package | Stubbilt. |
 | | |-----------|--------------|--| | Date: |
<u> </u> | | PERFORMANCE ACTIVITY: ____ The Ohm's Law Formula #### OBJECTIVES: State the Ohm's Law and write it as a mathematical formula. Calculate the unknown values of either voltage, resistance or current using the Ohm's Law Formula when given series circuit schematic drawings. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### **RESOURCES:** <u>DC Circuits</u>, An Individualized Approach to Electronics (booklet--Unit 5: Relationships of Current, Voltage and Resistance--), Trejo. #### PROCEDURE: - Read pages 1-23 in Unit 5, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): File Code: 77.01.05.03.A2-0 Date Published: 9/11/75 # Learning Activity Package | Stageut: |
 | | |----------|------|--| | Date: |
 | | | PERFORMANCE ACTIVITY: | Power | |-----------------------|-------| | | | #### OBJECTIVES: Define electrical power and write the mathematical formula for electrical power. Calculate the unknown values of either electrical power, resistance, voltage or current using the electrical power formulas and Ohm's Law when given series circuit schematic diagrams. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: <u>DC Circuits</u>, An <u>Individualized Approach to Electronics</u> (booklet--Unit 5: Relationships of Current, Voltage and Resistance--), Trejo. ### PROCEDURE: - 1. Read pages 24-32 in Unit 5, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to make LAP. | _ | | |----|--------------------------------| | | ' | | 6 | Economic Development | | P | Program, Inc. | | | Glasgow AFB, Montana 59231 🚤 💎 | | Ē. | | 77.01.05.04.A2-0 9/11/75 Date Published: ____ Ca...da...a.. ## Learning Activity Package | Student: |
 | |----------|------| | Date: |
 | PERFORMANCE ACTIVITY: __Internal Resistance ## OBJECTIVES: Identify the symbol for internal resistance. Identify the effect of, state how to determine and calculate the internal resistance for given series circuits. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 5: Relationships of current, Voltage and Resistance--), Trejo. ### PROCEDURE: - 1. Read pages 33-38 in Unit 5, <u>DC Circuits</u>. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): Mountain-Plains Education & Economic Development Program, Inc. Glasgow AFB, Montana 59231 File Code: <u>77.01.05.05.A2-</u>0 Date Published: 9/11/75 # Learning Activity Package | Student: |
 |
 | |----------|------|------| | Date: |
 |
 | PERFORMANCE ACTIVITY: ______ Troubleshooting Series Circuits #### OBJECTIVES: Complete comparison tables for given series circuits. Use comparison tables to identify circuits problems. Identify the function of a series circuit protective device. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 5: Relationships of Current, Voltage and Resistance--, student handbook, progress test), Trejo. Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett. Volt-ohmmeter Regulated power supply #### PROCEDURE: - 1. Read pages 39-47 in Unit 5, <u>DC Circuits</u>. - 2. Answer questions within the chapter. - Complete experiment 7 in the student handbook. NOTE: See instructor for any questions or problems. 4. Take the unit progress test. Principal Author(s): | Eile Code: | 77.01.06.00.A2-1 | | |------------|------------------|---| | HE COUE. | | _ | Date Published: ____9/10/75_____ # Learning Experience Guide UNIT: PARALLEL CIRCUITS #### RATIONALE: Understanding the concept and use of parallel circuits is vital to a repairman because parallel circuits are used in electronic devices. #### PREREQUISITES: Unit: Relationships of Current, Voltage and Resistance #### **OBJECTIVES:** Given a student unit booklet, complete exercises that identify and explain relationships of current, power, resistance and voltage. Use the power formula and Kirchhoff's Law to calculate electrical power. Use a troubleshooting table. #### RESOURCES: #### Printed Materials <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 6: Parallel Circuits--, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### GENERA' INSTRUCTIONS: You have been prescribed into the sixth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. Principal Author(s): P Hoggatt, L. Leland and B. Vetter Page 2 77.01.06.00.A2-1 #### PERFORMANCE ACTIVITIES: - .01 Voltage and Current - .02 Resistance and Power - .03 Troubleshooting Parallel Circuits - .04 Variational Analysis ### **EVALUATION PROCEDURE:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: If you have questions about this unit, consult with the instructor. Obtain the first assigned LAP in this unit and follow the directions given. Date Published: 9/11/75 Learning Activity Package | Studer | nt: | _ | |--------|-----|---| | Date: | | _ | | PERFORMANCE ACTIVITY: | | nd Current | |-----------------------|--|------------| |-----------------------|--|------------| ## OBJECTIVES: Identify the general characteristics of parallel circuits. Identify and use Kirchhoff's Voltage and Current Laws for DC Parallel Circuits. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized
Approach to Electronics (booklet--Unit 6: Parallel Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 3-9 in Unit 6, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. File Code: 77.01.06.02.A2-0 | | _ |
 | |-----------------|---------|------| | Date Published: | 9/11/75 | | | | |
 | ## Learning Activity Package | Studen | it: |
 |
 |
 | |--------|-----|------|------|------| | Daie. | |
 | |
 | PERFORMANCE ACTIVITY: Resistance and Power #### OBJECTIVES: Given schematic diagrams of parallel circuits with identified circuit properties, compute resistance and power at various points in the circuits and total circuit resistance and power. Given various schematic diagrams determine which circuits are electrically equivalent. ### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 6: Parallel Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 10-24 in Unit 6, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | | Mountain Plains Education & | |---|--| | P | Program, Inc. | | | Glasgow Vr.B. Montana 59231 | | 2 | The second secon | | | Consumeration of the second | File Code: 77.01.06.03.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: | | |----------|--| | Date: | | PERFORMANCE ACTIVITY: Troubleshooting Parallel Circuits ## OBJECTIVES: Determine the effect an open and short has on a given parallel direct current circuit. Calculate various unknowns (voltage, current, power and resistance) for given parallel direct current circuits. ## **EVALUATION PROCDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 6: Parallel Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 25-30 in Unit 6, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to the LAP. Principal Author(s): Mountain-Plains Education & Economic Development Program, inc. Glasgow NFB, Montana 59231 File Code: 77.01.06.04.A2-0 Date Published: 9/11/75 ## Larning Activity Package | Suider | d: | |--------|----| | Date | | PERFORMANCE ACTIVITY: Variational Analysis #### OBJECTIVES: Identify and describe dependent and independent variables in a parallel direct current circuit. Complete a variational analysis table for a given parallel circuit that shows the effect of current, power, voltage drops and total resistance when varying the applied voltage or resistance. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 6: Parallel Circuits--, progress tests), Trejo. ## PROCEDURE: - 1. Read pages 31-38 in Unit 6, DC Circuits. - 2. Anomer questions within the chapter. - 3. Take the unit progress rest. Principal Author(s): | File Code: | 77. | 01. | 07. | 00. | A2-1 | |------------|-----|-----|-----|-----|------| | | | | | | | Date Published: 9/10/75 ## Learning Experience Guide UNIT: SERIES-PARALLEL CIRCUITS #### RATIONALE: Most circuits are a combination of series and parallel circuits. This unit will explain the combined operational relationship. ### PREREQUISITES: Unit: Parallel Circuits #### OBJECTIVES: Given a student unit booklet, complete exercises that identify and explain the relationships of voltage and resistance in complex (series-parallel) direct current circuits; and identify voltage divider, its purpose and operational characteristics. #### RESOURCES: ## Printed Materials <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 7: Series-Parallel Circuits--, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. ## GENERAL INSTRUCTIONS: You have been prescribed into the seventh unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. ## PERFORMANCE ACTIVITIES: - .01 Complex Circuits - .02 Voltage Reference - .03 Voltage Dividers Page 2 #### **EVALUATION PROCEDURE:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: After completing this guide, start with the first assigned LAP. Your instructor will help you with any questions. Date Published: 9/11/75 Date Published: 37 12773 # Learning Activity Package | Student: | | | |----------|------|---| | Date: |
 | _ | PERFORMANCE ACTIVITY: Complex Circuits #### OBJECTIVES: Given a schematic of various series parallel circuits, redraw into simplified circuit diagrams. Determine the values needed to complete an analysis table. (This table should include resistance, current, voltage and power ratings in total and at various points in circuits.) #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 7: Series-Parallel Circuits--), Trejo. ### PROCEDURE: - 1. Read pages 3-14 in Unit 7, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): File Code: __77.01.07.02.A2-0 Date Published: <u>9/11/75</u> # Learning Activity Package | Student: |
 | |----------|------| | | | | Date: | | PERFORMANCE ACTIVITY: Voltage Reference ## OBJECTIVES: Identify the schematic symbol for a grounded connection. Explain the effects of a grounded connection at various points in a direct current circuit. Calculate and record voltages with respect to ground. Identify where a ground connection should be made to obtain a negative voltage. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: <u>DC Circuits, An Individualized Approach to Electronics</u> (booklet--Unit 7: Series Parallel Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 15-24 in Unit 7, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): File Code: __77.01.07.03.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: |
 | |----------|------| | Date: |
 | PERFORMANCE ACTIVITY: Voltage Dividers #### OBJECTIVES: Identify a bleeder resistor. Calculate and record the missing information to make a correct circuit when given an incomplete schematic of a voltage divider network. Calculate current flow through a bleeder resistor under stated conditions. Draw the schematic diagram of a voltage divider for given design conditions. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## **RESOURCES:** DC Circuits, An Individualized Approach to Electronics (booklet--Unit 7: Series-Parallel Circuits--, progress test), Trejo. #### PROCEDURE: - 1. Read pages 25-32 in Unit 7, DC Circuits. - 2. Answer questions within the chapter. - 3. Take the unit progress test. Principal Author(s): ile Code: 77.01.08.00.A2-1 Date Published: 9/10/75 Learning Experience Guide UNIT: MAGNETISM AND ELECTROMAGNETICS #### RATIONALE: The principles of magnetism and electromagnetics are basic to understanding electrical devices. Many circuit components use
electromagnetism to function. #### PREREQUISITES: Unit: Series-Parallel Circuits #### **OBJECTIVES:** Given a student unit booklet, complete exercises that identify and explain the theoretical and practical characteristics of magnetism and induction in direct current electrical/electronic circuits. #### RESOURCES: #### Printed Materials DC Circuits, An Individualized Approach to Electronics (booklet--Unit 8: Magnetism and Electromagnetics--, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### GENERAL INFORMATION: You have been prescribed into the eighth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. ## PERFORMANCE ACTIVITIES: .01 Magnetism .02 Electromagnetism .03 Electromagnetic Induction .04 Induction, Inductance and Inductors Principal Author(s); P. Hoggatt, L. Leland and B. Vetter 88 Page 2 #### EVALUATION PROCEDURE: The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: You are now in the eight unit of the D. C. Circuits Course. There are four LAPs in this unit. Begin the next assigned LAP. File Code. 77.01.08.01.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: |
 | |----------|------| | Date: | | PERFORMANCE ACTIVITY: Magnetism ## OBJECTIVES: Identify characteristics of magnetism. Identify and define terms used to describe magnetism. Explain magnetic field characteristics and the effect of shielding. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### **RESOURCES:** DC Circuits, An Individualized Approach to Electronics (booklet--Unit 8: Magnetism and Electromagnetics--), Trejo. #### PROCEDURE: - 1. Read pages 3-13 in Unit 8, DC Circuits. - 2. Answer questions within the chapter. - Proceed to sext LAP. Principal Author(s): File Code: 77.01.08.02.A2-0 Date Published: 9/11/75 ## Learning Activity Package | Student: | | | | | | | | | | |
 | |----------|------| | Date: _ |
 | PERFORMANCE ACTIVITY: _____ Electromagnetism #### OBJECTIVES: Explain characteristics of electromagnetism. Explain and use the Left Hand Rule for Conductors and Coils. Identify types and functions of relays and solonoids. ### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 8: Magnetism and Electromagnetics--), Trejo. #### PROCEDURE: - 1. Read pages 14-22 in Unit 8, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to Hext LAP. Principal Author(s): File Code: __77.01.08.03.A2-0 Date Published: <u>9/11/75</u> ## Learning Activity Package | Studer | nt: |
 | | |--------|-----|------|--| | | | | | | Date. | | | | PERFORMANCE ACTIVITY: Electromagnetic Induction #### OBJECTIVES: Identify and define terms used to describe induction. Explain and use the Left Hand Rule for Generators. State three conditions required for electromagnetic induction. Describe counter electromotive force. Describe and apply Lenz's Law. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: CC Circuits, An Individualized Approach to Electronics (booklet--Unit 8: Magnetism and Electromagnetics--), Trejo. ## PROCEDURE: - 1. Pead pages 23-37 in Unit 8, BC Circuits. - 2. Answer questions within the chapter. - Proceed to next LAP. Principal Author(s): 77.01.08.04.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: |
 | | |----------|------|--| | | | | | Date | | | PERFORMANCE ACTIVITY: ____Induction, Inductance and Inductors #### OBJECTIVES: Mountain-Plains Education & Economic Development Program, inc. Glasgow AFB, Montana 59231. Describe the characteristics of flux density. Describe the factors that determine inductance and induction in a coil. Explain the differences between induction and inductance. Determine the amount of inductance in a circuit from a given schematic diagram. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--!nit 8: Magnetism and Electromagnetics -- , progress test), Trejo. #### PROCEDURE: - Read pages 38-48 in Unit 8, DC Circuits. 1. - 2. Answer questions within the chapter. - Take the unit progress test. Principal Author(s): File Code: 77.01.09.00.A2-1 Date Published: 9/10/75 # Learning Experience Guide UNIT: MUTUAL INDUCTION AND RL CIRCUITS #### RATIONALE: An understanding of mutual induction, RL circuits and time constants is stressed in this unit. This information will help you understand now electrical power is distributed within the circuit. Effectiveness in troubleshooting is increased when applying this information. #### PREREQUISITES: Unit: Magnetism and Electromagnetics #### **OBJECTIVES:** Given a student unit booklet, complete exercises that identify, explain and mathematically determine the effect that inductance, voltage and resistance have on induction and RL time constant in electrical/electronic direct current circuits. ## RESOURCES: Printed Materials DC Circuits, An Individualized Approach to Electronics (booklet--Unit 9: Mutual Induction and RL Circuits--, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. ## GENERAL INSTRUCTIONS: You have been prescribed into the minth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. After successful completion of the unit test, the next assigned unit for the course is begun. ## PERFORMANCE ACTIVITES: - .01 Mutual Induction - .02 RL Circuits - .03 RL Time Constant Principal Author(s): P. Hoggatt, L. Leland and B. Vetter 94 Fage 2 77.01.09.00.A2-1 ## **EVALUATION PROCEDURE:** The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. ## FOLLOW-THROUGH: Go to the first assigned LAP for this unit. | File Code: | _ 77.01 | .09.01 | .A2-0 | |------------|---------|--------|-------| |------------|---------|--------|-------| | Date ruphshed 3.C.I.I.C.I.J. | Date | Published:9. | 711 | <i>L</i> 75 | | |------------------------------|------|--------------|-----|-------------|--| |------------------------------|------|--------------|-----|-------------|--| | 1 | | |-------|---| | L | Mountain-Plants Education & | | 3 | Economic Development 💆 💆 | | P | Program, Inc. | | 1 | | | į. | Glasgow AFB, Montana 59231 | | | . ** | | Žina. | | | | A Commence of the | | | Carrier representation of the Carrier State | # Learning Activity Package | Studer | nt: | | |--------|---------------|--| | Data: | () | | PERFORMANCE ACTIVITY: ____ Mutual Induction ## OBJECTIVES: Identify the polarity of a series DC circuit the instant the switch is closed. Given sets of schematic symbols for coils, determine which have the greatest mutual inductance. Determine the total inductance of a circuit that contains either aiding or opposing
coils. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 9: Mutual Induction and RL Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 3-14 in Unit 9, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): | | | | File C | |-------------|---|----------|-----------| | THE CHARLES | No. | | Date (| | | Mountain-Plains Education & ——————————————————————————————————— | | 50 | | | Citizana Afrik Mantana Sonor B | LESINITO | ACTIVITY. | File Code: 77.01.09.02.A2-0 Date Published: 9/11/75 # earning Activity Package | ระกนจะ | N: | - | |--------|----|---| | Date: | | _ | RL Circuits PERFORMANCE ACTIVITY: _____ ## OBJECTIVES: Identify the characteristics of a RL series circuit. Given a circuit time decay graph, determine the voltage and current for the inductor and resistor at various times. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 9: Mutual Induction and RL Circuits--), Trejo. ## PROCEDURE: - 1. Read pages 15-22 in Unit 9, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. File Code: 77.01.09.03.A2-0 | Date Published: | 9/11/75 | |-----------------|---------| |-----------------|---------| | ij, | Mountain-Plaint Education & | |-----|-----------------------------| | £ 3 | Program, Inc. | | | Greskow Mill. Montana 59231 | | | emercana H | | | | # Learning Activity Package | Student: | | |----------|------| | Date: |
 | | PERFORMANCE ACTIVITY: RL Time Constant | PERFORMANCE | ACTIVITY: | RL Time | Constant | | |--|-------------|-----------|---------|----------|--| |--|-------------|-----------|---------|----------|--| ## OBJECTIVES: Identify and use the resistive inductance RL formula for determing time constant. Given series RL circuits and a universal time constant chart, compute time constants, voltages, currents and resistance at various times. #### EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 9: Mutual Induction and RL Circuits--, progress test), Trejo. ## PROCEDURE: - 1. Read pages 23-38 in Unit 9, DC Circuits. - 2. Answer questions within the chapter. - 3. Take the unit corgress test. Principal Author(s): Fire Code: 77.01.10.00.A2-1 Date Published: 9/10/75 # Learning Experience Guide UNIT: CAPACITANCE #### RATIONALE: Capacitors are basic electronic circuit components. Capacitance is a circuit property. Understanding the property of capacitance will then help you to diagnose and troubleshoot correctly. ## PREREQUISITES: Unit: Mutual Induction and RL Circuits ## OBJECTIVES: Given a student unit booklet, a student handbook, equipment and an experiment station, complete exercises and prescribed experiments that enable you to identify, explain and mathematically determine the effect that capacity, voltage and resistance have on capacitance and RC time constant in electrical/electronic direct current circuits. #### **RESOURCES:** ## Printed Materials DC Circuits, An Individualized Approach to Electronics (booklet--Unit 10: Capacitance--, student handbook, progress tests). Paul E. Trejo, Westinghouse Learning Corporation, New York, New York, 1972. #### Equipment Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett, Sacramento, California. Vacuum tube volt meter Regulated power supply Stop watch #### GENERAL INSTRUCTIONS: You have been prescribed into the tenth unit of this course. The activities that you perform will be assigned one at a time. A LAP will give you directions for each activity. Read the LAP and follow the procedure and directions given. Principal Author(s): P. Hoggatt, L. Leland and B. Vetter Page 2 General Instructions: (continued) When you finish the performance activities for the unit, you will be given a unit test as stated in the "Evaluation Procedures" for post testing. ## PERFORMANCE ACTIVITIES: - .01 The Capacitor - .02 Capacitance - .03 Capacitance Calculations - .04 RC Time Constant #### EVALUATION PROCEDURES: The student takes a progress test about the major concepts and procedures presented in the unit activities. Successful completion is correctly answering at least 80% of the test items. #### FOLLOW-THROUGH: This is the final unit in the D.C. Circuits Course. This course will be the basis for future application. Please start the first assigned LAP. File C Date I 77.01.10.01.A2-0 Date Published: 9/11/75 # Learning Activity Package | Studer | nt: | | | | |--------|-----|-------------|---|--| | Date: | | | 4 | | | PERFORMANCE ACTIVITY: | The Capacitor | |-------------------------|---------------| | FEATURINATION ACTIVITY. | 7776 36743730 | ## OBJECTIVES: Identify types of capacitors and their internal structure. Identify the function of a capacitor in a series DC circuit. #### EYALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 10: Capacitiance--). Trejo. #### PROCEDURE: - 1. Read pages 3-16 in Unit 10, <u>DC Circuits</u>. - 2. Answer questions within the chapter. - 3. Proceed to next LAP. Principal Author(s): File Code: 77.01.10.02.A2-0 Date Published: 9/11/75 # Learning Activity Package | 210081 | 16 | · · · · · · · · · · · · · · · · · · · | |--------|----|---------------------------------------| | Date | | | PERFORMANCE ACTIVITY: _____ Capacitance #### OBJECTIVES: Given a pictorial of the plates of several capacitors, determine which as the greater capacitance. Identify and use the unit and symbol for capacitance. Identify conditions in a series D.C. circuit that will increase the capacitance of the circuit. #### **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 10: Capacitance--), Trejo. ## PROCEDURE: - 1. Read pages 17-00 in Unit 10, DC Circuits. - 2. Answer questions within the caspier. - 3. Proceed to next LAP. Principal Author(s): | | the same of the same and the same of s | |-----|--| | | | | | Mountain-Plains Education & | | • | Program, one. Classiow AFB, Montana 59231 | | a C | | | | The second of th | File Code: 77.01.10.03.A2-0 Date Published: 9/11/75 # Learning Activity Package | Student: | | |----------|--| | Date | | PERFORMANCE ACTIVITY: Capacitance Calculations ## OBJECTIVE: Calculate the total capacitance of a series D.C. circuit. ## **EVALUATION PROCEDURE:** Student is to score at least 80% on the unit test for questions pertaining to this performance activity. #### RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 10: Capacitance--), Trejo. #### PROCEDURE: - 1. Read pages 22-27 in Unit 10, DC Circuits. - 2. Answer questions within the chapter. - 3. Proceed to mext LAP. | File Code: | 77.01.10.04.A2-0 | |------------|------------------| | 00000 | | ## Learning Activity Package Carrie | 31808 | III | | |-------|-----|--| | Date: | | | | PERFORMANCE ACTIVITY: | 3.C | Time | Constant | | |-----------------------|-----|------|----------|--| |-----------------------|-----|------|----------|--| #### **OBJECTIVES:** Calculate values for voltage, current and voltage drops at various times during charging or discharging of a capacitor in a series
D.C. circuit. Identify the effect on the RC time constant of a series circuit when the resistance, capacitance or voltage is increased. Identify zero or maximum values for current, voltage and voltage drops of a charged capacitor in a series circuit. ## EVALUATION PROCEDURE: Student is to score at least 80% on the unit test for questions pertaining to this performance activity. ## RESOURCES: DC Circuits, An Individualized Approach to Electronics (booklet--Unit 10: Capacitance--student handbook, progress test), Trejo. Electricity/Electronics, "C" Case-Combination Learning Unit - Portable, Model BG850A/C, Brodhead-Garrett. Vacuum tule vo the lar Regulated power supply Stop watch #### PROCEDURE: - 1. Read pages 28-38 in Unit 10, DC Circuits. - 2. Answer questions within the chapter. - 3. Complete experiement 8 in the student handbook. NOTE: See instructor for any questions or problems. 4. Take the unit progress test. rincipal Author(s): P. Schuster, B. Vetter